
VOLUME 23 / NO.2 / MARCH 07

Executive Director
Jim Moriarty
C.O.O.
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing &
Communications
Matt McClain
Director of Development
Steve Blank
Assistant Environmental Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
National Grants Manager
Lori A. Booth
Membership Manager
Olaf Lohr
International Relations Manager
Lia Colabello
Coastal Management Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
So Cal Regional Manager
Joe Geever
Central Coast Regional Manager
Sarah Corbin
Florida Regional Manager
Ericka D’Avanzo

East Coast Regional Manager
John Weber
So Cal Field Coordinator
Nancy Hastings
Puerto Rico Field Coordinator
Leon Richter
Washington Field Coordinator
Jessica Tweedy
Oregon Field Coordinator
Charlie Plybon
Oregon Policy Coordinator
Pete Stauffer
Washington Policy Coordinator
Jody Kennedy
Controller
Toni Craw
Accounting Assistant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Content Manager
Tracey Armstrong, MBA
Marketing Coordinator
Laura Mazzarella
Office Services Coordinator
Vickie McMurchie
Membership Assistants
Brandon Martin
Emily Hughes
Chief Financial Officer
Christopher Keys, CPA
Technology Consultant
Mark Babski

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2007 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Managing Editor – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Steve Blank, Jenna Holland,
Simon Luneau, Ed Mazzarella, Chad Nelsen,
Michelle Slade & Rick Wilson

tide charts

FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

2007 BOARD OF DIRECTORS
Chair
Bill Rosenblatt

Vice-Chair
C.J. Olivares

Secretary
Megan Bailiff

Kris Balliet
Jeff Berg
Vipe Desai
Michelle Duval
Wing Lam
Greg Perlot
Steve Shipsey
Robb Waterman

2

Publ icat ion of The Surfr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfr ider.org / E-mai l : info@surfr ider.org

U.S. Government Receives Poor Grades in
Ocean Protection (LOW)

The nonpartisan Joint Ocean Commission
Initiative has released its 2006 U.S. Ocean
Policy Report Card on the government’s
performance in ocean affairs. And with these
grades they should be “grounded”.
International Leadership: D-minus (up from a F).

National Ocean Governance Reform: C-minus (up from a D-plus).

Fisheries Management Reform: B-plus (up from a C-plus).

Regional and State Ocean Governance Reform: A-minus (up from a B-minus).

Research, Science and Education: D-plus (up from a D).

New Funding for Ocean Policy and Programs: F (same as previous year).

Although these ocean policy grades have improved slightly from last year, they are
still failing in many important areas.

For more information and to read the report card in its entirety visit
www.jointoceancommission.org

Sea Lions and Satellites—Not So Different From Each Other (HIGH)

Sea lions, seals, tuna, sharks and other top ocean predators share some of their
experiences with human researchers, thanks to electronic tags. Along with tracking
animals, these sensors also collect oceanographic data, such as salinity and
temperature. Scientists are beginning to incorporate this wealth of information into
ocean models in an attempt to create a three-dimensional model of the ocean.

“Satellites provide a two-dimensional view of the ocean,” says oceanographer Dr. Yi
Chao. “Animals give us a slice of the ocean. They’re like weather balloons in reverse.”

Collaborating scientist, Dr. Dan Costa, a professor of marine biology at the University
of California, Santa Cruz adds, “We are at the forefront of knowing how animals use
the ocean, but we want to understand the environment better.

“We still see the ocean primarily as deep and shallow or nearshore and offshore. But
just as there are different habitats on land, the ocean has fine-scale features that are
very important to animals,” Costa explains. “We want to be able to look at the ocean
and say the equivalent of “this is a grassland” or “this is a forest”.

Study Says Methane Alters Ocean Floor (LOW GETTING HIGHER)

U.S. geologists say methane gas bubbling through seafloor sediments has created
hundreds of low hills or “pingo-like” features on the floor of the Arctic Ocean. Since
methane is a potent greenhouse gas, scientists are trying to measure how much
comes from the seafloor worldwide. Future research on these “pingo-like” features
created from methane hydrates may help address that question. Cover Photo by Chris Burkard

41 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

Last night was a perfect evening.
It made me reset my barometer
(yet again) on the value of our
coastlines. It was late Sunday
afternoon when I decided to head
to the beach for a negative-tide
evening session. Destination:
Swami’s in Encinitas, Calif. The
conditions were ankle- to waist-
high and windless glass. Before
I left I mentioned to my wife,
Andrea, and my son, Reid, that
it might be fun to come along
for a beach walk and tide pool
exploration. Soon enough we
were all in the VW van in search
of the end to another Southern
California weekend.

As I paddled out at Swami’s I
noticed that there was literally
not another person in the lineup.
This was due not to luck or skill,
but to tiny waves. I love sessions
with minimal-to-no crowds and
I’m willing to sacrifice on the
conditions to make that happen.
Swami’s happens to be one of
those waves that is still fun even
when it is quite small.

Over the years I’ve had my share
of memorable, even perfect
sessions. Six- to eight-foot and
perfect at K59, El Salvador
with four people out who were
all friends. An all-day session
at Erendira’s River Mouth in
Baja, Mexico with five people

out … surfing different boards
all day long (depending on the
tide and swells). Last night was
memorable because the entire
ecosystem was alive and kicking.

On land it was a negative tide.
Tide pools were easily accessed.
One boy found two octopi and
two native starfish; no one in our
family had ever seen these at this
location. In fact, the tide pools
were a flurry of activity both
under and above the water. I sat
out in an empty lineup catching
three-foot hero waves, watching
kids of all ages have more fun
than any Xbox can offer.

In the nearshore ocean, it was
just me paddling into tiny
wrapping waves on one of the
more elegantly sculpted reefs in
San Diego. Few things are more
fun than riding a heavy single-fin
log on waist-high waves. The
simple drop, the fade and the
relaxing cross step to the nose …
the perch. Walking on water.

Slightly offshore, dolphins were
migrating. Many of us have
seen this so many times it has
become almost uneventful …
almost. What is cooler than
seeing a pod of dolphin at close
range? After traveling the globe
this simple experience is up
there with everything else I’ve

ever seen. Dolphins are such
magical animals to begin with
… experiencing them up close
makes a person think they are
blessed beyond the norm.

Even the atmosphere was going
off. Big cloud blobs covered the
sky. Rays of late-afternoon sun
blazed through them like swords
of light … fanning the horizon.

As we walked back to the
van and shared our mutual
experiences it all came together.
Our night had been filled with
the simple joys of the coast. It
would have been perfect except
my daughter, Allie, wasn’t there.

Why should you care about
my random experience? Two
reasons. First, these experiences
are there for all of us, so turn the
TV off and go find one. Second,
because without our stewardship
of these environments these
experiences will be lost.

That nondescript sunset is a
gorgeous memory in disguise.
Go find a memory. And make
sure there are memories to be
made for years to come.

—Jim Moriarty, Executive
Director

3

4

1. When I go to the beach I will pick up my trash and someone else’s.
2. I won’t use chemical pesticides and fertilizers in my garden because rain or over watering could carry
them to my local surf spot.
3. I will encourage my ocean-minded friends, neighbors, co-workers and family to join the Surfrider
Foundation. The more people helping to protect our oceans, waves and beaches, the better!
4. I will buy organic food whenever possible. I know that agriculture is a big source of ocean water
pollution, but organic food crops are grown without the use of chemical pesticides and fertilizers.
5. If I smoke, I won’t leave my butts on the beach or throw them out of the car window because non-
biodegradable cigarette butts are the number one debris item found during beach cleanups.
6. I will reduce, reuse and recycle. After all, there are over 300,000 pieces of plastic per square mile
found in the middle of the North Pacific Ocean and eighty percent of the plastic in the ocean is from
land-based sources.
7. I will let my love for my beach be known. I will write a letter (because it is still more effective than an
email) and tell policy makers they’d better protect our oceans, waves and beaches.
8. I will fix my oil-leaking car because I know the oil will find its way to the ocean.
9. I will check and see if my workplace has an employee-giving program. I can designate the Surfrider
Foundation as the recipient of my funds. If not, I can visit www.earthshare.org and start an employee-
giving program at my work!
10. I will check out www.surfrider.org and see how I can help my local Surfrider Foundation chapter
protect my beach!

5

‘Rapid Indicator’ Beach Water
Quality Tests

By Rick Wilson

“Don’t go swimming in the ocean 72 hours
after is rains” – Sadly this is a common
refrain these days because rainfall washes
so many pollutants into the ocean. Known
by many names such as non-point source
pollution, urban runoff or storm water,
this toxic cocktail includes heavy metals,
herbicides, pesticides, bacteria and viruses.
Thanks to the B.E.A.C.H. Bill passed in the
year 2000, there are national standards for
monitoring the quality of water to determine
if it is safe to swim in.

Beach water quality monitoring typically
tests for the presence of indicator bacteria
(usually enterococcus or e. coli), whose
presence has been correlated with the
presence of human pathogens (disease-
causing organisms) and therefore with actual
human illnesses such as gastroenteritis,
diarrhea, and various infections in
epidemiological studies.

One of the limitations of all available and
Environmental Protection Agency (EPA)-
approved test methods—including those
used by Surfrider Foundation’s Blue Water
Task Force—is that the sample must be
incubated for about 24 hours. So, we find

out today that we shouldn’t have gone in the
water yesterday. And the warning sign you
see on the beach may or may not be reflective
of actual water quality because it’s based on
tests performed one or more days ago.

Because of this, much research is going into
developing what is generally termed “Rapid
Indicator” tests that would give results
in 1 to 4 hours. The Southern California
Coastal Water Research Project (SCCWRP),
a leading national water quality research
organization, has conducted two rounds
of testing on new methods. The two most
promising methods are genetic methods that
use DNA to identify and calculate bacteria
levels.

One method, developed by the University
of North Carolina is called quantitative
PCR (QPCR). The other genetic method,
developed by Genprobe, is called
Transcription Mediated Amplification
(TMA). The QPCR and TMA methods were
recently (Spring 2006) compared on “real
world” ocean samples, which were also
analyzed by the industry standard IDEXX
method (used by Surfrider Foundation
volunteers in the Blue Water Task Force) and
by a standard membrane-filtration method.
This testing was conducted by the Orange
County Sanitation District and the County
of Orange Public Health Laboratories and
included several samples collected during

rainy, polluted water conditions.

These tests were designed to evaluate
whether the new rapid tests can give
comparable results to the existing
EPA-approved test methods. A second
important question is whether the bacterial
concentrations detected by the rapid-test
methods correlate with an increased risk of
illness in people who go in the water.

To help answer that question,
epidemiological tests using QPCR to
measure enterococci were conducted during
2003-2005 by the EPA at four freshwater
Great Lakes beaches and at a beach on the
Mississippi Gulf Coast. These studies, as
reported by Timothy Wade of the EPA at the
National Beaches Conference held in Niagara
Falls, N.Y., in October 2006, concluded
that enterococcus measured by QPCR was
statistically correlated with gastrointestinal
illness and rashes. This was the first such test
that correlated a rapidly measured indicator
with health effects. Another large-scale,
epidemiological study that will include the
use of rapid-test methods is planned to begin
at the popular surfing spot and notoriously
polluted Doheny State Park in Southern
California in summer 2007.

A preliminary evaluation of the test methods
by SCCWRP’s “Beach Water Quality
Workgroup” (of which Surfrider Foundation

Number One in a Series of Five

If there is one issue that we are in universal agreement on at the Surfrider Foundation it is that the
ocean should be clean. The ocean shouldn’t get you sick when you swim in it and it shouldn’t be

poisoning the incredibly diverse array of wildlife that live there. We have achieved some success in
controlling “point sources”—industrial pollution and sewage disposal. However, the biggest and most

intractable source of pollution that remains today is “non-point source” pollution that comes from
diffuse sources that run off from the land or even settle into the ocean from the air.

While many large challenges continue, new and innovative techniques to understand and solve water
quality problems are emerging, innovative land-use practices are reducing urban runoff, and the
Surfrider Foundation is actively working throughout the nation to improve coastal water quality.

This series of articles will explore these issues and highlight our activities to keep our oceans clean.

—Chad Nelsen, Environmental Director

6

is a member) concluded that the best initial applications for
these new test methods would probably be “special studies”
such as:
• Tracking spatial progress of a sewage spill from an inland
source to the beach
• Decision support relevant to reopening a closed beach
• Tracking fecal contamination sources to their origins
• National Pollutant Discharge Elimination System (NPDES)
regulatory compliance assessments by wastewater treatment
plants

It should also be recognized that although the per-test
costs for these methods are roughly comparable to current
methods, the estimated cost for the test equipment may be
in the $30,000-$40,000 range, making it out of reach for
most volunteer groups. The training necessary to accurately
perform these tests is also more extensive than what is
required for existing methods.

Although significant advances are being made in the
development of rapid-indicator tests, they are not quite
ready for general commercial application, they are probably
at least 2 to 3 years away from being certified by the
EPA, and the current cost of the equipment is out of the
affordable range for a Surfrider Foundation chapter. That
said, this exciting new technology is improving our ability
to better understand the complex issues surrounding beach
closures. As such, Surfrider Foundation chapters may
find opportunities to partner with research groups and
universities involved in using genetic methods to improve
our ability to “know before you go”.

Stay tuned for more articles in our Water Quality series.

The bacteria enterococcus or e. coli.

References:
www.sccwrp.org/about/rspln2006-2007.html#d2
http://ciceet.unh.edu/news/releases/sccwrpReport/sccwrpReport.html
www.tetratech-ffx.com/beach_conf2006/pdf/sessionIII/wade.pdf

Throughout the month of April, hair and skin care

manufacturer, Aveda, will conduct a company-

wide campaign to make clean water a human right.

Participating salons and retail stores will hold

cut-a-thons, raffles and other in-store promotions

to raise funds for environmental organizations

nationwide working on clean water issues. Aveda’s

distributors and employees selected Surfrider

Foundation as their Southwest Regional partner

for 2007. All funds raised by Aveda in Southern

California, Arizona, Nevada and Hawaii during the

month of April will be donated to the Foundation.

In addition, Aveda employees and their customers

will be participating in local chapter efforts such

as beach cleanups. Since 1999, Aveda’s Earth

Month campaign has raised over $6 million for

environmental causes and they expect to raise

more than $1 million this year. So, this April, get

out to your local Aveda salon or retailer and get

glam while supporting Surfrider Foundation. To

learn more visit www.aveda.com or contact your

local Aveda store, salon or spa.

7

For several years our Huntington Beach/
Seal Beach and San Diego Chapters have
opposed poorly designed ocean desalination
facilities as a means to create freshwater.
Desalination proponents planned to use the
discharge from coastal power generators as
“source water” for their factories — then use
energy intensive processes to force the water
through filters to remove the salts. Currently,
coastal generators suck in trillions of gallons
of water nationwide through “cooling water
intakes,” which kill fish of all sorts and life
stages — significantly impacting healthy
marine ecosystems.

Plans for these “co-located” desal plans have
likely come to a screeching halt with a recent
federal court decision that “once-through
cooling” does not meet the mandates of the
Clean Water Act. This court victory was
led by our friends at Riverkeeper Inc. and
supported by Surfrider Foundation as a co-
plaintiff.

The nation needs to better manage its water
supplies if we are to meet ever-growing
demands. But once we saw the connection to
destructive open-ocean intakes, we set out to
find better solutions.

Surfrider Foundation is championing
solutions that both conserve wasted
freshwater and reduce pollution at the same
time. So-called “wastewater discharges” to
our ocean can be purified and recycled for
beneficial use on land. Improved residential
irrigation and landscaping practices
can save water and dramatically reduce
urban runoff. Finally, networks of newly
constructed treatment wetlands can recharge
groundwater, restore coastal habitat and
clean up our waterways and ocean.

These alternatives to desalination will
put into action the U.S. Commission on
Ocean Policy and Pew Ocean Commission
recommendations for a more holistic
approach to coastal and ocean protection.
Our vision is progressive approaches
to water supply and Clean Water Act
compliance implemented nationwide. We
will soon be identifying ways our members
and chapters can implement solutions in
their own homes, while simultaneously
advocating for changes in government
management.

Water
Quality
Victory
in the
Making
By Joe Geever

U.S. Ocean Policy Report
“As the national dialogue on climate change continues, there should be explicit
acknowledgment and inclusion of the essential role that oceans play in climate
change.

The economic, social, and ecological ramifications associated with climate change
are staggering, and a better understanding of ocean-related processes and their
associated impacts will be necessary for policy makers and the public to make
informed decisions on this issue,”

—Excerpt from the Joint Ocean Commission Initiative’s 2006 U.S. Ocean Policy
Report Card

The Joint Ocean Commission Initiative is a collaborative effort of the U.S.
Commission on Ocean Policy and the Pew Oceans Commission to catalyze ocean
policy reform. For more information please visit www.jointoceancommission.org.

8

West Coast
San Luis Bay
The San Luis Bay Chapter’s
Water Quality Public Awareness
campaign is picking up speed with
a new media campaign targeting
the Morro Bay/Cayucos sewage
treatment plant. The chapter
has teamed up with other local
environmental organizations
to put public pressure on local
elected officials, asking that they
intervene and demand an upgrade
to tertiary treatment in less than
five years—which is not only
feasible, but would cost the cities
less money. Check it out at http://
actionnetwork.org/campaign/
slbsewage. This campaign is an
extension to the ongoing Sewage
Treatment Plant Tour Series, where
members of the public are invited
to tour local sewage treatment
plants and get a first-hand look at

how their water is being treated.
The chapter has now completed six
tours since April of last year.

San Mateo
The San Mateo Chapter has
received funding for the Watershed
Discovery Workshop—an
educational program for children
in grades 4th through 6th—to learn
more about the hydrologic cycle,
watersheds and water quality.
The program takes place in the
classroom, in the lab and on the
beach. It is a multi-disciplinary
pilot program aimed not only
at educating children, but also
at activating them to think of
water quality and their role in
maintaining it on a broad scale.
The workshop is a pilot program
and an outreach effort stemming
from the chapter’s Blue Water Task
Force water quality monitoring.

Santa Cruz
The January beach cleanup at
Three Mile Beach just north of
Santa Cruz was a real “nail-biter”.
Several pounds of rusted nails were
found along with enough trash and
recyclables to fill dozens of garbage
bags. These nails accumulated from
beach fires carelessly made with
wood pallets. After the wood burns
down, it leaves all the nails exposed
in the sand. Add in a little saltwater
and presto—rusted nails. Despite
the wintry conditions, volunteers
from the Santa Cruz Chapter
and Save Our Shores teamed up
and took to the beach with roofer’s
magnets and bagged up hundreds of
nails to protect local beachgoers and
dwellers. This alliance, also known
as the Cleaner Beaches Coalition,
works to bring in volunteers from
both groups and hold monthly
cleanups on the local beaches.

Monterey
The Monterey Chapter
continues with its Plankton Not
Plastics campaign, aimed at
reducing plastic waste that pollutes
our coastal environments. Part
of this campaign is to stop use at
the source by working with local
retailers and consumers to switch
from single-use products, such
as Styrofoam food containers
and plastic bags, to sustainable
and eco-friendly alternatives.
To supplement these efforts, the
chapter continues local beach
cleanups to pick up the plastics
that have made their way to local
beaches. The chapter is also
working to launch their own water
quality testing in local high schools.

Southern California
The Southern California region
is getting close to the launch

(Clockwise from top left) The California sea otter’s numbers are threatened and there are only 2,700 statewide. The Morro Bay/Cayucos sewage plant in California has dumped
pollutants into the ocean for more than two decades — directly into bay waters that are a hotspot for sea otter deaths. The Watershed Discovery Workshop takes place in the
lab as well as the beach and the classroom. Plastic outnumbers zooplankton in the North Pacific Ocean and it doesn’t biodegrade. It gets broken down into pieces that resemble
zooplankton, which jellyfish mistakenly eat … the jellyfish then get eaten by other fish. Bonfires can be great fun, but stay away from using wood palettes found behind grocery
stores. Not only is it illegal to take these palettes, it is also dangerous because once the wood burns down the nails are left to pollute the beach. Photo by Barbara Gordon

9

of our “Ocean Friendly Gardens” program.
This program, in partnership with several
local water-supply agencies, will promote
water conservation through educating our
membership and the general public about
specific landscaping. These efforts can reduce
water use, create habitat from planting native
vegetation and dramatically reduce polluted
runoff. Look for updates on local workshops
and educational outreach this spring. Surfrider
Foundation will launch the program initially
in all of Orange County, the South Bay and
Malibu Chapters. We plan for the rest of the
region to follow shortly after this initial launch.
Many thanks go out to Doug Kent, Nancy
Gardner, Andy Dellenbach, Paul Jenkin,
Gordana Kajer and others who have helped
shape this idea into a program our chapters and
members can easily implement.

Oregon
Portland Chapter
The Portland Chapter’s Snowrider program
is back in full swing for the winter season. The
chapter has established a partnership with Mt.

Hood Meadows ski resort to educate skiers and
snowboarders on watershed issues. Recently,
the Portland Chapter sponsored a tent at the
“Next Snow Search” event —a search for the
next generation of riders. Kyle Silon, Jocelyn
Gary and other chapter members spent the day
promoting the Snowrider message, as well as
ongoing campaigns and programs. They also
managed to sign up a number of new members
and volunteers. The Portland Chapter will
continue to partner with Mt Hood ski resorts for
the remainder of the winter season on upcoming
watershed education and outreach events.

Newport Chapter
Newport Oregon Chapter members recently
presented formal recommendations to the
Newport City Council for addressing bacterial
pollution of Newport beaches. These included
storm water “best management practices” (e.g.
downspout disconnect, porous pavements, etc.)
and options for identifying pollution sources.
Council members and the city manager were
receptive to some of these suggestions and
workgroup members plan to collaboratively

develop proposed modifications to Newport’s
City Code. Many thanks to Melinda McComb
and Charlie Plybon for all their efforts on
this campaign. We hope to make this happen in
winter 2007.

Florida
South Florida, Palm Beach County and
The Broward County Chapters
Members from the South Florida and
Palm Beach County Chapters teamed
together with the newly formed Broward
County Chapter of Surfrider Foundation
to assist Greenpeace and a coalition of other
environmental groups to raise awareness about
Global Warming. In order to make Global
Warming an issue that was addressed in this
past congressional races, over 300 activists
teamed together to create a human art picture
of Florida. Surfrider Foundation members
portrayed the critical southern portion of the
state being washed over with waves. It worked
too; the incumbent lost to a challenger who had
more proactive views on the issue. Teamwork on
a BIG scale made a difference.

(Clockwise from top left) California floral. Oregon Snowrider, photo by Kyle Silon. The Floridian Surfrider Foundation Tribe, photo courtesy of Surfrider Foundation Miami. Stop Global Warming message
formed to issue a call to action for congressional candidates Ron Klein and E. Clay Shaw, Jr. to take immediate steps to dramatically reduce global warming pollution and protect Florida from climate
change. © 2006 Robert Visser/Greenpeace. Photo by © 2006 Robert Visser/Greenpeace

Palm Beach County Chapter
The Palm Beach County Chapter assisted local nonprofit Palm
Beach County Reef Rescue in the first discontinuance of sewage
treatment plants. This Delray, Fla. plant sent an average of 13 million
gallons of partly treated wastewater onto endangered corals and reef
tract. The decision was the culmination of a four-year struggle to
draw attention to the effects of the outfall on the nearby coral reef
system, which has been suffocating in recent years under a pollution-
fed toxic algae bloom. Local member Kerri Smith and Legal Issues
Team member Jennifer Coberly led the campaign, overseeing legal
research, outreach and education. The chapter is pursuing research
to eliminate the use of deep-well injection as well as implementing an
education program at the Sandoway House education center in Delray.

Expo/Conference
This year, the Annual Surfrider Foundation Florida Chapter
Conference was held in conjunction with the January Surf Expo,
giving Florida chapters a record number of volunteers at the booth and
working sessions. South Florida Chapter activist, TJ Marshall,
presented an amazing session on the use of Legal Issues Teams and
how to apply this tactic—along with legal research—during campaigns.
Also, South Florida Chapter activists Josue Cruz, Rob Young,
and Lance-O presented their newly created educational DVD specific
to Florida’s resources. With the help of a number of National staff
in attendance, chapter members ironed out final touches to their
statewide initiatives for the No Net Loss of Beach Access Amendment
and the Clean Ocean Act. More to come on both…

(Top) A sewage outfall pipe from the Delray Florida plant. Photo courtesy of Marine Photo Bank (Bottom) The Texas Costal Bend Chapter’s, Neil McQueen, speaking at a rally for their Packery Channel
Park campaign, which ended in a victory. For more info on this issue please see our December issue online at www.surfrider.org/makingwaves. Photo by G. Scott Imaging

11

The Surfrider Foundation is very pleased to announce the arrival of three great

people to fill key field positions in the Pacific Northwest. First, we welcome,

Charlie Plybon as our new Oregon Field Coordinator (OFC). In addition

to his 6-plus years of experience running volunteer-driven programs and

outreach events he also holds a BS in Marine Biology. As the OFC he will be

responsible for building and directly supporting the chapter network and

membership in the State of Oregon.

Surfider Foundation is also stoked to welcome new Washington Policy

Coordinator (WAPC), Jody Kennedy. Jody is working in Washington

State, connecting chapters to policy initiatives that will advance our mission at

the local, state and regional levels. Jody brings over a decade of experience in

environmental policy management and advocacy to the Surfrider Foundation.

Originally from Colorado, Jody moved to the Pacific Northwest to receive

her master’s degree from the University of Washington and to enjoy the

magnificent natural environment.

And finally, we are very happy to announce the addition of Jessica Tweedy

as our new Washington State Field Coordinator (WAFC). Jessica has

spent the last two years running grass roots campaigns for WashPIRG, which

specializes in the recruitment and training of volunteers. As a child she spent

summers on the Washington coast and as a teenager she worked in the San

Juan Islands. She graduated from The Evergreen State College with a Bachelor

of Arts in Community Development and Fine Arts. As the WAFC she will be

responsible for building and directly supporting the chapter network and

membership in the State of Washington.

By Tracey Armstrong

Tasmania, the island off of Australia which is home to glorious forests, fabulous food and wine and, yes, that crazy Tasmanian Devil, is facing a
tremendous fight to retain its pristine beauty. The Tamar Valley, located on the Northern Coast is the targeted site of a pulp mill proposed by Gunns
Ltd., Tasmania’s largest company.

While the pulp mill has potentially positive attributes such as creating 1600 jobs and generating substantial revenue, the potentially negative results
are startling. For instance, it is reported that the pulp mill will:
• Consume 5 million tons of Tasmanian forest a year
• Pollute the Tamar Valley, contributing to deaths from lung disease
• Pump 30 billion liters of dioxin-laden effluent into the Bass Strait, poisoning seafood and killing marine life in the Strait and up the Coast of Victoria
• Increase deaths from logging truck accidents

One man, Simeon Michaels, is trying to bring awareness to this development by paddling his kayak from Sydney to Tasmania. His journey began
on January 2, 2007 and will continue for two months and encompass over 2,000 kilometers. Along the way he will be stopping to sleep at night and
welcome other paddlers to join him for legs of the journey. All the while, bringing attention to the Pulp Mill Project and motivating others to ask the
important questions involved in this project such as:

“1. What is the cost of the mill to the rest of Tasmania’s industries?
There are many people and industries that depend on the pristine air, water and image of the Tamar Valley for their livelihoods. Will fisherman,
farmers, abalone divers, and food and wine producers lose their livelihoods as their air and water is polluted? What will be the net result for
Tasmania’s economy? Is it true that the mill will be good for Tasmania’s economy, or might the mill be an economic as well as an environmental
disaster?

2. Is there a better way?
There aren’t many places, which have the natural beauty and resources of the Tamar Valley. Instead of taking an industrial path, can the Tamar
develop a high-value, high-margin, diversified economy? What wealth-generating possibilities do sustainable industries offer, and is there a way for
the Tamar to generate equivalent wealth, but without the environmental destruction? In other words, does the Tamar really have to choose between
environmental and economic gain, or can it have both?

We don’t have the answers to these questions yet, but we are determined to find out!” —Simeon Michaels

12

For more information on the pulp mill,
Simeon’s Quest and to follow him on his
journey go to www.paddlewithsim.com
For additional articles on the ongoing Pulp Mill
Battle go to www.surfrider.org/makingwaves

13

As any chapter member or activist who has ever
participated in a beach cleanup can tell you, the
amount of trash that ends up on our country’s beaches
is amazing. In 2005, in an effort to draw attention
to this problem, world renown advertising agency
Saatchi & Saatchi partnered with the Surfrider
Foundation to turn the trash into advertising by
showcasing actual garbage that was collected off of
two separate Southern California beaches on a single
day.

Although the boards only remained up for a short
time, their message had quite an impact. The ad
campaign turned some heads in the general public and
was recognized by the design industry (both nationally
and internationally). It won the following awards in
the category of Outdoor/Public Service:

1) Clio: Gold

2) The One Show: Two Bronze Pencils (One for
Outdooor/Public Service and One for Environmental
Design)

3) Cannes: Bronze Lion

4) Addys: Gold (Regional and National)

5) Los Angeles Beldings: Bowl Winner

6) London International Awards: Finalist

7) Graphis Advertsising Annual (Featured)

These are national and international shows.

The Surfrider Foundation would like to thank Steve
Rabosky, Chief Creative Officer, Harvey Marco,
Executive Creative Director, Felipe Bascope, Associate
Creative Director/Copywriter, Michael Reginelli, Art
Director, Lorraine Alper-Kramer, Print Producer, all
of Saatchi & Saatchi Advertising LA, Viacom, Scenario
Design, and Metro Media Technologies, LA, who
donated the type and vinyl.
Way to go gang!

2007-2008 Surfrider Foundation Scholarship
Watch for a full announcement in the April/May Making Waves Edition that will inform potential applicants of the

scholarship details. In the meantime, important dates to remember include:

- April 1, 2007 – Applications will be available on-line at www.oceanfdn.org

- May 25, 2007 – Scholarship applications due

- June 29, 2007 – Scholarship recipient decisions made

- August 2007 – Scholarship awards made

 More details to come soon!!

14

This past February, the Surfrider Foundation Board of Directors gathered
at the Salt Creek Grille in Dana Point, Calif. to honor a number of the
Foundation’s more ardent supporters by presenting them with an annual
Board Appreciation Award. The awards, which are determined by the
Foundation’s Board of Directors, acknowledge those individuals and
organizations that have made significant contributions in helping the
organization achieve its mission.

The 2006 recipients include:

Fernando Aguerre
As President of the International Surfing Association, Fernando
insisted that all National Surfing Federations around the world support
environmental organizations. This direction planted the seed for Mar
del Plata locals in Argentina to start a Surfrider Foundation international
chapter. Fernando continues to be involved as Honorary Chair of this
international chapter and continues his support of environmental and
humanitarian causes worldwide, inspiring surfers to do the very same.

Lance Anderson
While on the Surfrider Foundation Board of Directors, Lance, and
his partner in crime, Surfrider Foundation Board of Director, Harold
Hofer, raised over $1 million. They started with the very successful 20th
Anniversary Surfboard Auction at Sony Studios in 2004, which was
followed by another outstanding event at Milk Studios in New York City.
He continues to support the Foundation in our outreach efforts.

Felipe Bascope
From acting as Surfrider Foundation’s “unofficial” creative director, to
his award-winning work for the Foundation with Saatchi & Saatchi,
over the last several years Felipe Bascope has donated hundreds (if
not thousands) of hours and worked tirelessly to enhance the Surfrider
Foundation brand.

Blue Water Publishing (Steve Zelden & Monica Steinberg)
For the last several years, Blue Water Publishing (BWP) has far and away
been one of Surfrider Foundation’s strongest print supporters—running
public service announcements in virtually every copy of Water and
Foam Magazine printed. BWP has also assisted the Foundation through
fundraising efforts (beneficiary of Foam’s one-year anniversary party). It
is also the official print sponsor of Surfrider Foundation’s Celebrity Surf
Jam.

Buffalo Exchange
A fine example of a company that incorporates a “green ethic”—over
the last decade Buffalo Exchange has worked to support various
environmental causes through its Annual Dollar Day Sale. For the
last two years Buffalo Exchange has helped to raise over $50,000 for
Surfrider Foundation while increasing awareness of beach and coastal
conservation in communities across America.

Chuck Butera
Chapter activist, surfer, father and an all-around great guy—Chuck has
donated hundreds of hours of technical assistance to help make our
membership database more efficient and unify the system with other
departments. This much-needed, behind-the-scenes technical work
receives little accolades, but is imperative to keep Surfrider Foundation
headquarters working at the highest level of efficiency.

Rob Caulfield, CEO of TrustCommerce
Some claim the world is flat. Others claim it is spiky. One thing that is
for sure is that e-commerce is here to stay. Many thanks to Rob and
TrustCommerce for their donated services. Through TrustCommerce, the
Surfrider Foundation is able to provide our members the ability to join
online and shop in our mail order store.

Ross Garrett/Surfing Magazine
As the Assistant Publisher of SURFING Magazine, Ross Garrett conceived
and implemented International Surfing Day (ISD)—the first official global
celebration of the sport of surfing. Ross then went further by partnering
with the Surfrider Foundation to ensure that while the world celebrates
surfing, we all take a moment to give something back to the environment
that makes it all possible. Through ISD and his ongoing support from
SURFING Magazine, Ross has helped elevate awareness and the stature
of the Surfrider Foundation within the wave-riding community.

Terry Gibson
A reporter with his feet in the sand and the ability to shed light on the
issues that Surfrider Foundation works on to the masses. Terry has been
a committed organizer throughout his home state of Florida.

Todd Houlette
Todd has designed the State of the Beach Report on a voluntary basis for
at least the last 4 years. He has consistently provided us with an incredibly
high-quality design. He also helped salvage the project on an emergency
basis when our primary designer got too busy to finish the project.

Ken Lindeman
Sometimes it is hard to remember that Ken is on Environmental Defense’s
payroll and not Surfrider Foundation’s. His assistance with Florida
Chapter issues as well as his work with the Tres Palmas campaign in
Puerto Rico has been invaluable.

Chris Manthey	
Chris has been a consummate activist volunteer working as a resource to
many chapters on the East Coast. He was a vital resource and leader in
working with the New York City and Central Long Island chapters to gain
the victory over the Long Beach dredge and fill project as well as dredge
and fill projects in New Jersey, Rhode Island and Florida.

Joel Banslaban
Joel demonstrated outstanding leadership during his tenure as the
New York City chapter chair and really helped build the presence of the
Surfrider Foundation in New York.

Scoop Media / Amy Denoon and Shannon Mahoney	
Scoop Media donated their services for a fundraising event at the Living
Room’s Annual Cut-A-Thon, which resulted in over 13 million media
impressions.

Mark Spalding
For his many contributions to the organization and for his help in jump
starting the international program.

Ken Weiss
Ken’s series of articles in the Los Angeles Times entitled “Altered Oceans”
drew attention to the serious issues plaguing our oceans.

The Second Annual Surfrider Foundation
Board Appreciation Awards By Michelle Kremer

International Relations Manager, Lia Collabello, and Board of Directors Member, Robb
Waterman, enjoy the festivities. (Below) Board of Directors Member, Vipe Desai and his
wife, Kim. Photos by T. Armstrong

15

My name is Simon, and I am here to explain how a
“Frenchie” feels when he spends three months alone
in the U.S. But first of all, a little bit about myself:
I live in Bordeaux (yes the place where we grow the
best wine in the world). It is here that I have studied
business for two years now. My school program
includes three months for us to go abroad on an
internship. I love surfing, and as a surfer have always
followed Surfrider Foundation Europe’s actions. This
is the reason why I decided to give it a chance on the
other side of the globe.

At first it only sounded like a kid’s dream, something
that wasn’t going to really happen. But after sending
an email every week (maybe I am exaggerating) for two
months asking for the internship, Surfrider Foundation
realized that the best way to make me disappear from
their inbox was to let me intern at the National Office
in San Clemente, Calif.

Southern California has the sun, the girls and the
waves, which mean a lot when you live in France,
trust me. Let me elaborate. In France we have the sun,
but only the top of the clouds gets a chance to see it.
We have the girls, but without the sun forget about
the bikinis and short skirts. We have the waves, but
who likes to surf in 50- to 55-degree water … so yes
California is a great place!

I have a little question for you: would you like to go
to work every morning with your shorts on? Well
Surfrider Foundation offers you this possibility. Too
bad I lost my favorite flip-flops before leaving, or I
would be wearing them too. And how great is it to be
able to go surfing during your lunch break?

(Top L to R) Simon at the office.
Simon hard at work as a Surfider
Foundation Ambassador to Surfrider
Foundation Canada’s Ashly Nicol.
(Left) Simon on lunch break down at
T-Street. All Photos by T. Armstrong

After my first impression of a very relaxed ambiance in the office, I soon discovered
that Surfrider Foundation has nothing to do with being on vacation. And this is not
the reason I came here anyways. Please remember that this is an internship included
in my business school program (people including my family and friends tend to
forget this). The work in the office was very enriching. For four days all the Surfrider
Foundation Affiliates and Organizing Committees from around the world met for
the International Conference (held here in San Clemente). As the International
Relationship Manager’s Assistant, my job was to assist every meeting and take notes
of the important things that were said. The idea of the conference is to come up with
new ideas, and make them happen. So I took pride in being part of this important
process for our dear planet. After the conference, the global work is to get the new
projects on their way. I can also say that I had a little time to go surfing. But I guess
you have to if you’re working for Surfrider Foundation, right?

Being far away from home is sometimes hard, leaving your loved ones for a long
time makes you want to be with them more than ever. I discovered the real meaning
of home when I realized everything here was new. Here’s the thing you might want
to know if you are going to go to another country and plan on living there for a few
months. You will start to get used to your new life just when it’s time to leave and it
will make you say things like “I don’t want to leave anymore …”

At last, I am happy to say I haven’t been living my dream alone. It took more than
just the surf and the sun to make this experience wonderful. This could be a simple
story of my internship at Surfrider Foundation. However, this is also a thank you
letter to everybody that made my dream a reality. I hope to demonstrate just how
appreciative I am to Surfrider Foundation for giving me a chance and trusting me.
I will leave a lot more behind than just the sun and the waves when my plane takes
off and I will miss as much as I missed when I left home. Maybe one day I will call
California “Home, Sweet Home”.

The tale of a Surfrider Foundation intern.
By Simon Luneau

16

Joel Banslaben is a surfer,
Columbia graduate, long-time
Surfrider Foundation activist and,
I’m proud to say, a friend. I’ve
known him for over 4 years and
have had the pleasure of working
with him in both a professional
and activist’s role. Joel is the third
in a line of many strong leaders
our New York City Chapter has
produced. Under his leadership

the chapter grew into a credible
conservation organization in an
area with a diverse population
and wide range of environmental
issues.

While Joel transitioned out of his
role as chairman in mid-2006
(an important step for any good
leader to take) he didn’t stray too
far away. Joel is currently the

Executive Director of the Coastal
Marine Resource Center. An
organization dedicated to the New
York-New Jersey Harbor Bight
by integrating ecological science
and community concerns to
produce equitable environmental
policy. His organization provided
important research in the Jersey
Shore Chapter’s Asbury Park
campaign and he worked to better

By Ed Mazzarella / Photos by Bob Skorney

coordinate efforts between our three
New York Chapters.

During his tenure the chapter saw their
joint Long Beach campaign achieve
victory in Long Beach, N.Y. and they
also secured beach access in Rockaway,
N. Y. — no small feat in itself. They also
conducted one of their most successful
fundraisers to date signing up over 200
new members in Manhattan, N.Y.

Even after taking a serious wipeout
surfing at Rockaway he still showed
up to support our 2005 Art-for-the-
Oceans benefit in Manhattan, N.Y. I’m
not sure if he knew exactly where he
was at the time, but he still helped out
with the event. During his tenure he
never missed an East Coast Chapter
Conference and even assisted me with
hiring our first East Coast Regional
Manager.

There are many ways to contribute to
the Surfrider Foundation. Joel chose a
more active role than most, but he does
do the most basic of tasks as well (like
renewing his membership each year).
Surfrider Foundation is fortunate to
have an activist of his caliber contribute
to our organization and I’m happy he
continues to be involved. I’ve enjoyed
working with Joel and sharing a few
slices from time to time and I look
forward to seeing him on my next
trip to New York. Joel leaves the NYC
Chapter in the very capable hands of
Co-Chairs Alison Johnson and Erik
Johnson (no relation).

17

Recently, the Surfrider Foundation received
$880,000, as part of a class action settlement
against the manufacturers of polychloroprene.
The Surfrider Foundation was selected as one of
seventeen California-based environmental and
public interest organizations who will be dividing up
over three million dollars as part of the settlement.

Commonly referred to as neoprene,
polychloroprene is used to produce a variety
of recreational sporting equipment such as
wetsuits. The plaintiffs in the case contend
that polychloroprene manufacturers unlawfully
conspired to fix the price of the product, which
resulted in sporting goods manufacturers and
consumers being overcharged. Faced with sending
out millions of checks, many for less than a dollar,
lead plaintiff and Surfrider Foundation supporter,
Stuart Grusin, suggested that the money be used
to improve those California resources most utilized
by the users of neoprene; surfers, fishermen, divers
and hunters. Grusin and his attorneys, Randy

Renick and Rick Saveri, then set out to identify
those organizations which stood out in their efforts
to improve California’s oceans, rivers, streams and
wetlands.

Plaintiffs’ counsel Randy Renick stated, “Rather
than send out a million checks for twenty cents
each, we believed the better solution was to
direct the proceeds from the lawsuit to a handful
of progressive environmental groups with proven
track records of successful projects benefiting
purchasers of neoprene products.”

The award, which represents the single largest gift
in the Foundation’s twenty-three year history, will
be used to support ongoing coastal conservation
campaigns throughout the state. Surfrider
Foundation’s Executive Director, Jim Moriarty
explains, “These funds will provide critical support
to our ongoing California campaigns and will also
allow our chapter network to engage in new issues
and projects.”

Surfrider Foundation Receives Its
Single Largest Gift Ever
By Steve Blank

Rick Saveri (L), one of the plaintiffs’ attorneys in the neoprene class action, hands Surfrider Foundation Executive Director, Jim Moriarty, a
check for $880,000 as Geoff Rushing looks on. Photo by Vickie McMurchie

THE “CASEY”
zip-hooded coffee sweatshirt
M-L-XL-XXL $45

GIFT MEMBERSHIP PACK
Limited edition t-shirt, set of Campaign and
Victory note cards, sticker and one-year
Surfrider Foundation membership.
$25

SURFRIDER BEANIE
earthtone knit w/
embossed patch
ONE SIZE $22

2006 SURFRIDER ALOHA
classic Reyn Spooner 100% cotton shirt
M-L-XL-XXL ON SALE $62
limited edition – made in hawaii

18

SAVE 10% ON YOUR ORDER
Purchase a Surfrider Foundation gift membership or renew your existing
membership and we’ll give you a 10% discount off your Surfrider Foundation
merchandise order. Orders must be made at the time memberships and/or
renewals are purchased. Limit one per gift membership or renewal. Discount
does not apply to taxes and shipping. All renewals will take effect when
current membership expires.

GLOBAL SURF
CALENDAR 2007
monthly surf
images from
around the world
$11.95

ROBB HAVASSY
CALENDAR 2007
15-month calendar
showcases the
stunning work of
artist-surfer Robb
Havassy – includes
12 framable art
prints plus a 365-day
tide chart
$14.95

LICENSE PLATE FRAME
made from recycled plastic

$7

SURFRIDER
FOUNDATION

BEACH TOWEL
blue with white print

$30

SURFRIDER
FOUNDATION
BEACH BLANKET/
THROW
perfect for a warm
day at the beach
or cozying up on
a winter evening
– 100% cotton –
50” x 60” blue &
white weave
$39.95

MAKING WAVES
LIMITED EDITION ANDY DAVIS DESIGN
S/S organic cotton t-shirt (men’s & wmn’s)
S-M-L-XL (WOMEN) & XL (MEN) $28

DEPUTY
L/S organic black cotton t-shirt
(women’s only)
M-L-XL $24

ORDER ONLINE: WWW.SURFRIDER.ORG/STORE
OR CALL (800) 743-SURF. MANY MORE ITEMS
ONLINE!

On behalf of the world’s oceans, waves and beaches, the Surfrider Foundation would like to
thank the following individuals, foundations and corporations for their generous support

received between December 1 - December 31, 2006.

19

$25,000 – $49,999
Red Hot Chili Peppers
The Resources Legacy Fund
	 Foundation
The Lazar Foundation

$10,000 – $24,999
Anonymous
Kim & Smoky Bayless
Jeff Berg
The Croul Family Foundation
Greg Grouwinkel
The Hassel Foundation
Forrest C. Lattner Foundation, Inc.
Kenneth A. Lester Family Foundation
Mark T. Logan
Judith F. Posnikoff
RGK Foundation

$5,000 – $9,999
786 Foundation
Alper & McCulloch
Adrienne Armstrong
Peter Bedell
Dancing Tides Foundation
Mimi & Peter Haas Fund
Grey Hecht
The Heller Foundation of San Diego
Jessie Smith Noyes Foundation
Michael Rhodes
Save Trestles Fundraiser
Brett Thomas
David & Sylvia Weisz Family
	 Philanthropic Fund, Inc.
Henry & Joan T. Wheeler Charitable
	 Fund

$2,500 – $4,999
Frome Family Foundation
Susan and Richard Hare Family
	 Foundation
Bradlee D. Mosley
Shinsei Bank
Starkman Burke Family Foundation
Reid W. Woodward
Robert T. Woodward
Roger & Ann Worthington

$1,000 – $2,499
Daniel P. Abbott
James Agren
Peter Alduino
Aloha-Cruz.com
Andy Irons Inc.
Barbara Morris
Bob Batson
Ralph J. Begley
Jake Beinecke
James Bennett
David Berkner
Stacey Campbell
William B. Carter
Earl M. & Margery C. Chapman 	
	 Foundation
Bernard Chi
Marc Chytilo
CJB Foundation
Lia Colabello

Elizabeth Cooper
Roy E. Crummer Foundation
Stephen T. Cummings
Martin Dalton
Ben Duemler
Robert Duerr
Matthew C. Dunn
ECG Management Consultants
Rob Ern
Extraordinary Desserts
Bret Fernandes
Kevin Flett
Susan Foster
Ken Freeman
Frierson Sola & Associates
Zach Gillern
Joseph and Dorothy Goldberg
	 Charitable Trust
Stuart Griffin
John W. Grossarth
The Walter & Elise Haas Fund
Stacey Halboth
Halimah McGee
Henry & Nanette Nevins
Hunter Hepler
Clervil Heraux
Jack Horn
Gregory Iguchi
James Jaffee
Philip & Stacy Kaplan
Dr Mark S. Kemenosh
Kerr Pacific Corporation
Bradley & Michelle Kingston
Lindsay Larsen
Lein Family Revocable Trust
Perry & Veronica Leonard
Jay Levine
Gary Lew
Linda Lichter
Cary & Tracy Losson
Matthew C. McClelland
Jeanne Mikulics
Nathaniel Miller
Steve & Debbie Miller
Edward Miller
John Moraytis
Cliff Moser
Charles C. Mount
Nicholas Nathanson
Sean Nevett
Veronica J. Nicholas
Tim Nolan
Paul A. Ortiz
Robert Palmer
Patton Family Associates
Kevin Roberson
Wayne T. Rogers
Rotasa Foundation
Ben Rubenstein
David Scially
Ella Marie Mercedes Scurlock
Eddie Secard
Abe Shelton
Tina Shim
Stephen Short
Jesse W. Smith
Timothy Smith
Christopher T. Solmssen

James D. Spalenka
Louise S. Sper
James Stull
The Grid, Inc.
Jim Thomas
Chris And Rhonda Tilghman
Richard M. Tucker
Yul, Christine and Cammy Vanek
Kurt Vogelman
Gary Waldron
Warden Family Foundation
Charisa Wernick
Chuck R. Wetherald
Michael Ziegler

New and Renewing 2000 Club
Members
Rick & Wendy Aversano
Richard & Una Baker
John Callahan
Yvon Chouinard
Thomas and Nancy Elsaesser
Tom Fuller
Patrick and Dorie Gayner
Peter Hernandez
Harold Hofer
Robert Hughes
Karl Kolderup
Steve Layton
Sarah & Thom McElroy
Tom & Carol Reid
Greg & Sharon Wohl

In Kind Donations
Zuckerman Spaeder LLP

Memorial Funds
Pat Bishop Memorial Fund
Mitch Cangelosi Memorial Fund
Daniel Clune Memorial Fund
Chase Edler Memorial Fund
Robert Hauk Memorial Fund
Jason McCarthy Memorial Fund
The Michael W. Gresovic Memorial 	
	 Fund
Brian Wichman Memorial Fund
John Ziemkiewicz Jr. Memorial Fund

Donations Made in Memory Of
William F. Broz
Mitchell Cangelosi
Walter Charest
Dan Clune
Vincent Di Stefano
Chase Edler,
Nathan “Big Dog” Fawell,
	 San Diego Surfer
Adam Frand
Robert Hauk
Anthony Hampton
Leigh Robert Higgins
Forrest C. & Frances H. Lattner
Jason McCarthy
Sean McQuillan
Leonard Lee Oettinger III
Catherine Philhower
Larry & Lois Seller
Rachel Taitano

Chad Womack
Travis Wood

Donations Made in Honor
Of/A Tribute To
Frank Bolin
Bryan, Karin, Nikolai & Nora Birch
Juliette Campeau
Anouska Chydzik & Trevor Bryson‘s 	
	 Guests at Their Wedding
	 Rehearsal Dinner
Colin
Dennis Collins & My Bro David
Richard Dodd
Rhys Edwards
Steffen & Peter Foster
Devin Foster
Catherine Gunther-Murphy
Marty Ikkanda
Bruce Irons & Mia Bonde
My friend, Jessie
Jared Jones
Stephen Kapali
Jimmy King
Jagger Lee
Katie Lipe
Dan Mattox
The Medeiros Family
Leonard Lee Oettinger III
The Orloff Family—Save Trestles!
Katie Phelan
Phil’s 40th Birthday
Christina Randopoulos and Stuart
	 Birdsey
Mike & Laurette Rogers
Surf Line Hawaii
Brent Camp Stafford
Tamra
Shaun Tomson
Uncle Kool
Earl “Duke“ Williams

Membership Partners
Longboard Magazine
Surfer Magazine
Surfer’s Path
Surfing Magazine
Surfline
SWELL
Western Federal Credit Union

New and Renewing Retail Members
Adventure Out LLC
AutoPartsDirectToYou.com
Casa Verde Guesthouse
Chris Nostrand
E.T. Surfboards
Freeline Design
Humboldt Back & Neck Pain Center
Law Offices of Scott Kawamura
Liquid Surf Shop
Merrygoround
My Ties
Stacia, Inc.
Tradeshow Trish Transportation
Windsurfing Hamptons Inc.

DONATIONS, MEMORIALS
and RENEWALS

California
CRESCENT CITY
www.surfrider.org/crescentcity/

HUMBOLDT
www.surfrider.org/humboldt/

HUNTINGTON / SEAL BEACH
www.surfrider.org/huntington/

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.surfrider.org/longbeach/

MALIBU
www.surfrider.org/malibu/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfrider.org/ newportbeach/

SOUTH ORANGE COUNTY
CHAPTER
(San Clemente to Laguna Beach)
www.surfrider.org/
southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.sanluisbaysurfrider.org/
surfrider

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonoma-coast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA
www.surfrider.org/ventura/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CAPITOL
CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward

CENTRAL FLORIDA
www.surfrider.org/orlando

FIRST COAST
(Jacksonville Beach &
St. Augustine)
www.surfriders.org/

ORLANDO
www.surfrider.org/orlando/

PALM BEACH COUNTY
www.surfriderpbc.org/

PANHANDLE
www.surfrider.org/panhandle

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

TREASURE COAST
(Martin & St. Lucie County)
www.surfrider.org/tc

Hawaii
MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
LOUISIANA
jwitkows@tulane.edu

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

CENTRAL COAST
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon
(Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
MYRTLE BEACH
www.surfrider.org/myrtlebeach/

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.surfridervb.org/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates, CHAPTERS
AND ORGANIZING
COMMITTEES*

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

*Mar Del Plata, Argentina

*Vancouver, Canada

*Victoria, Canada

*Tofino, Canada

*Tamarindo, Costa Rica

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

